AMSR Land Surface Soil Moisture Combined Product NPD and SCA Algorithms Steven Chan, Mariko Burgin, Eni Njoku Jet Propulsion Laboratory, California Institute of Technology, Pasadena, CA Rajat Bindlish, Tom Jackson USDA ARS Hydrology & Remote Sensing Laboratory, Beltsville, MD # Talk Outline - Introduction Chan - Integrated software development Chan - SCA overview and progress Bindlish - NPD overview and progress Njoku - Concluding Remarks All ### Introduction - The AMSR-E and AMSR2 L2 and L3 soil moisture products include soil moisture values derived from two separate algorithms (NPD and SCA) - > NPD = Normalized Polarization Difference, developed at JPL - SCA = Single Channel Algorithm, developed at USDA/ARS/HRSL - NPD and SCA codes are integrated into one software package at JPL and delivered to the TLSCF - The combined code is implemented on operational processors for: - > Aqua/AMSR-E end-of-mission processing - GCOM-W/AMSR2 processing - GCOM-W/AMSR2 LANCE processing ### AMSR-E/AMSR2 Parallel Work # **Integrated Software Development** Steven Chan et al. ### AMSR-E/AMSR2 NPD/SCA SW Development | Milestones | Timeline | Status | |--|----------|------------------| | AMSR-E NPD/SCA Soil Moisture SW Development & Testing | Oct 2014 | | | AMSR-E NPD/SCA Soil Moisture SW Delivery Documentation | Nov 2014 | | | AMSR-E NPD/SCA Soil Moisture SW Delivery to TLSCF | Nov 2014 | √ | | AMSR2 NPD/SCA Soil Moisture SW Development & Testing AMSR2 L1R input module completed Ancillary data integration completed NPD/SCA inversion modules completed he5 output module incomplete due to unresolved HDF-EOS5 library calls | Nov 2015 | Work in progress | ### AMSR2 NPD/SCA Soil Moisture SW Environment To main consistency, both NPD and SCA codes were developed in the same software development environment. #### Operating system: Red Hat Enterprise Linux release 6.2 #### Fortran complier: gcc 4.5.2 #### HDF5/HDFEOS5 libraries: hdf5-1.8.11 (built with gcc 4.5.2) hdfeos5.1.14 (built with gcc 4.5.2) #### PGE interface to SIPS: aeland2_main.exe <Input L1R file> <Ancillary Dir> <Output L2B Dir> <PGE version> ### AMSR2 NPD/SCA Soil Moisture SW Flowchart ### AMSR2 NPD/SCA Soil Moisture SW Ancillary Data | Ancillary Parameters | Source | Purpose | NPD | SCA | |---|--|---|----------|-------------| | Static water fraction | MODIS | Mask out water where retrieval is not attempted | ✓ | V | | Land cover classification | MODIS | Mask out wetlands, urban area, and permanent ice where retrieval is not attempted | • | > | | DEM statistics | GMTED | Mask out mountainous terrain where retrieval is not attempted | ~ | ~ | | NDVI climatology | MODIC | Mask out dense vegetation where retrieval is not attempted | ~ | ~ | | | MODIS | Provide vegetation correction in soil moisture retrieval | | ~ | | Soil texture | HWSD | Provide input to soil dielectric model | | ~ | | Soil temperature | AMSR TB | Provide surface temperature correction in soil moisture retrieval | | ~ | | Reference NPD | AMSR TB | Provide minimum NPD in soil moisture retrieval | ~ | | | 25-km EASEv1 Grid
Latitude/longitude | NSIDC | TB binning using inverse-distance squared weighting | ~ | | | Minimum soil moisture | Scaled Nature Run
(from Reichle et al.) | Provide soil moisture lower bound | ~ | | | Model coefficients | JPL | Enable global fine tuning of retrieval algorithm | V | | ### AMSR2 NPD/SCA Soil Moisture SW Output Structure AMSR2's he5 granule shares the same structure as AMSR-E's he2 granule # SCA (USDA): Single Channel Algorithm Rajat Bindlish, Tom Jackson ### Outline - Brightness Temperature inter-comparison between AMSR-E and AMSR2 - SCA Soil Moisture results - Algorithm flowchart - Transferability from AMSR-E to AMSR2 - Preliminary validation # SCA: Transferability to AMSR2 - Theoretically SCA can be applied directly and without modifications to AMSR2 given that AMSR-E and AMSR2 TB are consistent. - Conducted an inter-comparison analysis to establish the consistency of the TB data and the SCA retrievals. # AMSR-E and AMSR2 TB Global TB inter-comparisons, 2rpm - Colocated TB observations between AMSR-E and AMSR2 - Boresight distance of less than 1 km - Time less than 5 min (both in A-train) - Current results with Dec 2012-Feb 2013 data (will be extended to the complete time series in future) # Comparison between AMSR-E (2 rpm) and AMSR2 over Land Summary Statistics | | | RMSD (K) | R | Bias [AMSR2-
AMSR-E] (K) | N | |-------|---------|----------|--------|-----------------------------|--------| | | 6.9 GHz | 1.97 | 0.9992 | 1.07 | 545056 | | | 10 GHz | 4.13 | 0.9992 | 3.77 | 522519 | | H pol | 18 GHz | 2.06 | 0.9990 | 0.46 | 526352 | | | 23 GHz | 2.62 | 0.9990 | 1.95 | 551870 | | | 36 GHz | 3.99 | 0.9978 | 3.13 | 694179 | | V pol | 6.9 GHz | 1.36 | 0.9991 | 0.07 | 547543 | | | 10 GHz | 3.49 | 0.9990 | 3.15 | 524774 | | | 18 GHz | 2.52 | 0.9988 | 1.29 | 528564 | | | 23 GHz | 2.32 | 0.9989 | 1.84 | 553709 | | | 36 GHz | 3.80 | 0.9978 | 3.18 | 696657 | # Re-calibration of AMSR2 using AMSR-E (2 rpm) _{V2.0} | | | Gain (m) | Offset (c) | |-------|---------|----------|------------| | | 6.9 GHz | 1.0067 | -2.4411 | | | 10 GHz | 0.9982 | -3.0265 | | H pol | 18 GHz | 1.0044 | -1.2227 | | | 23 GHz | 1.0078 | -3.6261 | | | 36 GHz | 0.9993 | -2.8160 | | V pol | 6.9 GHz | 1.0121 | -2.8423 | | | 10 GHz | 1.0105 | -5.2327 | | | 18 GHz | 1.0113 | -4.5642 | | | 23 GHz | 1.0045 | -2.9047 | | | 36 GHz | 1.0047 | -3.8401 | [•]These gain and offset numbers were computed using co-located AMSR-E and AMSR2 observations (both land and ocean). Assuming AMSR-E (2 rpm) calibration was perfect. [•]Best to constrain the low TB end using cold sky calibration from both the sensors. Gain and offset should be re-computed after constraining the low end. # Summary of TB inter-comparison - Colocated AMSR2 and AMSR-E (2 rpm) observations were compared - Significant differences (positive bias) remain between the two observations (based on 3 month analysis) - The warm bias is consistent for all the channels - Implications on the calibration of AMSR2 and AMSR-E (operational mode) are unknown - A warm bias of 2-4K in 10 GHz h-pol will have an impact on the soil moisture retrievals - How do these differences impact the other environmental records? - These differences may have implications on the development of the long-term environmental records (soil moisture and others) ### Outline - Brightness Temperature inter-comparison between AMSR-E and AMSR2 - SCA Soil Moisture results - Algorithm flowchart - Transferability from AMSR-E to AMSR2 - Preliminary validation ### SCA Soil Moisture Retrieval ### AMSR-E and AMSR2 SCA VSM - Global soil moisture maps. Data represent long term averages for the month of July. - Maps show similar spatial structure and consistency between the two SCA retrievals. - Areas with dense vegetation masked out. ### **USDA ARS Validation Sites** - Continuing record for the *four* USDA ARS sites distributed across the U.S. in different climate regions providing surface soil moisture (Since 2002). - Three new sites available for AMSR2. SJ and SF may exceed vegetation limits of AMSR2 algorithms. ### Impact of AMSR2 L1 Data Version on SCA SM Retrievals | | | Ascending or | bit (1:30 PM) | Descending orbit (1:30 AM) | | | |------|-----------|--------------|---------------|----------------------------|-----------|--| | Site | Statistic | SCA V2 | SCA V2adj | SCA V2 | SCA V2adj | | | | R | 0.615 | 0.640 | 0.509 | 0.524 | | | LR | RMSD | 0.033 | 0.040 | 0.038 | 0.054 | | | Lix | Bias | -0.001 | 0.024 | 0.012 | 0.041 | | | | ubRMSD | 0.033 | 0.032 | 0.036 | 0.035 | | | | R | 0.505 | 0.532 | 0.366 | 0.412 | | | LW | RMSD | 0.083 | 0.061 | 0.084 | 0.065 | | | 5,, | Bias | -0.065 | -0.035 | -0.067 | -0.042 | | | | ubRMSD | 0.051 | 0.050 | 0.050 | 0.050 | | | | R | 0.250 | 0.391 | 0.550 | 0.628 | | | WG | RMSD | 0.073 | 0.065 | 0.067 | 0.058 | | | | Bias | -0.066 | -0.057 | -0.059 | -0.050 | | | | ubRMSD | 0.032 | 0.031 | 0.030 | 0.029 | | | | R | 0.587 | 0.633 | 0.563 | 0.582 | | | RC | RMSD | 0.083 | 0.069 | 0.081 | 0.070 | | | | Bias | -0.078 | -0.064 | -0.076 | -0.064 | | | | ubRMSD | 0.029 | 0.027 | 0.029 | 0.027 | | | | R | 0.605 | 0.661 | 0.585 | 0.635 | | | FC | RMSD | 0.080 | 0.060 | 0.072 | 0.053 | | | | Bias | -0.062 | -0.034 | -0.054 | -0.028 | | | | ubRMSD | 0.051 | 0.050 | 0.047 | 0.045 | | | | R | 0.001 | -0.039 | 0.035 | -0.004 | | | SJ | RMSD | 0.105 | 0.098 | 0.089 | 0.092 | | | | Bias | -0.064 | -0.042 | -0.032 | -0.011 | | | | ubRMSD | 0.083 | 0.088 | 0.083 | 0.091 | | | SF | R | 0.597 | 0.583 | 0.655 | 0.588 | | | | RMSD | 0.158 | 0.143 | 0.148 | 0.149 | | | | Bias | -0.111 | -0.092 | -0.093 | -0.089 | | | | ubRMSD | 0.112 | 0.110 | 0.115 | 0.119 | | Data Version SCA V2 SCA VSM using version V2 beta2 L1R data SCA V2adj SCA VSM using version V2 L1R data (with adjusted TB) Statistics R Correction Coefficient RMSD Root Mean Squared Difference (m3/m3) Bias [Retrieval-In Situ] (m3/m3) ubRMSD unbiased RMSD [Corrected only for bias. not corrected for gain and offset] - AMSR2 data record: July 2012 November 2014 - Applying an adjustment to the TB values (based upon our re-calibration) generally improves the retrievals. - Further comparisons use the adjusted values. - The performance in SF and SJ is poor. Attributed to vegetation (for now). ### Comparison of SCA and JAXA SM Retrievals | | | Ascending or | rbit (1:30 PM) | Descending orbit (1:30 AM) | | | |----------|-----------|--------------|----------------|----------------------------|--------|--| | Site | Statistic | SCA V2adj | JAXA | SCA V2adj | JAXA | | | | R | 0.640 | 0.553 | 0.524 | 0.347 | | | LR | RMSD | 0.040 | 0.041 | 0.054 | 0.063 | | | | Bias | 0.024 | -0.017 | 0.041 | 0.013 | | | | ubRMSD | 0.032 | 0.038 | 0.035 | 0.062 | | | | R | 0.532 | 0.474 | 0.412 | 0.402 | | | LW | RMSD | 0.061 | 0.075 | 0.065 | 0.083 | | | = " | Bias | -0.035 | -0.043 | -0.042 | -0.070 | | | | ubRMSD | 0.050 | 0.061 | 0.050 | 0.045 | | | | R | 0.391 | 0.543 | 0.628 | 0.785 | | | WG | RMSD | 0.065 | 0.035 | 0.058 | 0.032 | | | "" | Bias | -0.057 | -0.018 | -0.050 | -0.017 | | | | ubRMSD | 0.031 | 0.030 | 0.029 | 0.027 | | | | R | 0.633 | 0.554 | 0.582 | 0.611 | | | RC | RMSD | 0.069 | 0.050 | 0.070 | 0.053 | | | | Bias | -0.064 | -0.040 | -0.064 | -0.044 | | | | ubRMSD | 0.027 | 0.030 | 0.027 | 0.030 | | | | R | 0.661 | 0.637 | 0.635 | 0.592 | | | FC | RMSD | 0.060 | 0.078 | 0.053 | 0.082 | | | | Bias | -0.034 | -0.065 | -0.028 | -0.071 | | | | ubRMSD | 0.050 | 0.043 | 0.045 | 0.041 | | | | R | -0.039 | 0.272 | -0.004 | 0.421 | | | SJ
SF | RMSD | 0.098 | 0.127 | 0.092 | 0.126 | | | | Bias | -0.042 | -0.108 | -0.011 | -0.117 | | | | ubRMSD | 0.088 | 0.067 | 0.091 | 0.049 | | | | R | 0.583 | 0.602 | 0.588 | 0.517 | | | | RMSD | 0.143 | 0.179 | 0.149 | 0.180 | | | | Bias | -0.092 | -0.169 | -0.089 | -0.169 | | | | ubRMSD | 0.110 | 0.061 | 0.119 | 0.061 | | Data Version SCA V2adj SCA VSM using version V2 L1R data (with adjusted TB) JAXA JAXA VSM Statistics Correction Coefficient RMSD Root Mean Squared Difference (m3/m3) Bias [Retrieval-In Situ] (m3/m3) ubRMSD unbiased RMSD [Corrected only for bias. not corrected for gain and offset] - AMSR2 data record: July 2012 -November 2014 - Overall: similar performance - JAXA has lower bias for WG ### AMSR2 VSM: JAXA and SCA - Global soil moisture maps. - Maps show spatial structure and consistency. - Differences between the two satellite retrievals in areas of higher vegetation levels. JAXA tends to estimate dry soil moisture as compared to high VSM estimates for SCA retrievals. ### SMAP and AMSR2 SCA VSM - Global soil moisture maps. - Maps show similar spatial structure and consistency between the two satellite retrievals. - SMAP is L-band (greater penetration depth) - SMAP flags (and performs) retrievals in dense vegetation conditions - Similar baseline soil moisture algorithm (SMAP: SCAV; AMSR: SCAH) - Same ancillary data. ### Summary - SCA was successfully implemented with AMSR2 - Necessary to adjust TBs for gain and offset versus AMSR-E. - Overall the performance levels of both algorithms are similar and meet requirements for low to moderate vegetation levels. Preliminary, needs further scrutiny. - Initial evaluations using new US sites with higher vegetation levels indicates poor performance of AMSR2-based algorithms. - Generating a consistent long-term soil moisture data record using data from AMSR-E and AMSR2: How do we rescale the final retrievals or the TB? - Tuning of SCA retrieval parameters will improve the results. # NPD (JPL): Normalized Polarization Difference algorithm Mariko Burgin, Eni Njoku, Steven Chan ### NPD overview - NPD uses Res 2 TB values from AMSR-E L2A and AMSR2 L1R - Binning updated from direct mean to inverse distance squared - Consistent with SMAP & NSIDC binning approaches - Ancillary data consist of monthly minimum reference NPD (NPD^{dry}) and baseline soil moisture from model-based Scaled Nature Run (Reichle et al.) (mv^{soilmin}) - NPD coefficients are read in as five 2-D model coefficient arrays (a₀, a₁, a₂, b₀, b₁) (pixel-based) - Flags used as previously discussed ## **Current NPD equations** (2) (3) $$mv = mv^{soilmin} + a_1 (NPD - NPD^{dry}) exp(a_2 g)$$ (1) $$g = b_0 + b_1 \ln(NPD^{dry})$$ $$NPD = (TB_V - TB_H)/(TB_V + TB_H)$$ NPD^{dry} = monthly 3rd percentile min from 2002-2011 of AMSR-E data monthly 3rd percentile min from 2013-2014 of AMSR2 data Coefficient tuning (2-D arrays) is achieved in 3 steps: - (1) Vegetation factor - (2) Baseline (dry) soil moisture - (3) Departure from dry condition # Vegetation factor $$mv = mv^{\text{soilmin}} + a_1 (NPD - NPD^{\text{dry}}) \exp(a_2 g)$$ (1) $$g = b_0 + b_1 \ln(NPD^{dry})$$ Determine coefficients (b_0, b_1) : • Calculation of coefficients (b_0, b_1) by setting parameter g equal to Vegetation Water Content (VWC): $g \cong VWC$ where, VWC is calculated from Normalized Difference Vegetation Index (NDVI) (consistent with SMAP VWC ancillary data approach) # Baseline (dry) soil moisture (2) $$mv = mv^{soilmin} + a_1 (NPD - NPD^{dry}) exp(a_2 g)$$ $$g = b_0 + b_1 \ln(NPD^{dry})$$ Determine 2-D array of baseline (dry) soil moisture values: mv^{soilmin} = Scaled Nature Run - Use 5th percentile minimum of model-based soil moisture half-hourly Nature Run v3 (NRv3) soil moisture data from Reichle *et al.* - Model data are calibrated (scaled) using corresponding 5th percentile of in situ soil moisture data from USCRN, SCAN and USDA LW & WG # Baseline (dry) soil moisture cont. # Baseline (dry) soil moisture cont. Scaled 5th percentile of Nature Run Minimum weekly soil moisture (5th percentile) from Aquarius: 9/2011-2/2014 # Departure from dry condition (3) $$mv = mv^{\text{soilmin}} + a_1 (NPD - NPD^{\text{dry}}) \exp(a_2 g)$$ $$g = b_0 + b_1 \ln(NPD^{dry})$$ with $$mv^{soilmin}$$ = Scaled NR, (a_1, a_2) = 2-D arrays b_0 = -4.3039, b_1 = -1.6143 (AMSR-E) b_0 = -4.6898, b_1 = -1.7151 (AMSR-2) #### Determine coefficients (a_1, a_2) : - Use Nature Run data from 2012-2014 to find maximum soil moisture condition (mv^{wet}) and AMSR-E from 2005-2009 to find NPD^{wet} - → repeat analysis for AMSR-2 - Calculated a_1 while globally assuming $a_2 = 0.3$ (to constrain estimation) # Departure from dry condition cont. 95th percentile of Nature Run Maximum weekly soil moisture (95th percentile) from Aquarius: 9/2011-2/2014 # Soil moisture for July 1-3, 2007 #### NPD: • Pixel-based (a₁, a₂) parameter Single Channel Algorithm (SCA) soil moisture output ### Validation with in-situ soil moisture #### **Original coefficients** Soil moisture over Little Washita (LW) for year 2005 #### **Pixel-based coefficients** Soil moisture over Little Washita (LW) for year 2005 # NPD for AMSR-E/AMSR2 #### **NPD for AMSR-E** July 1-3, 2007 - AMSR-E specific (b₀, b₁) - AMSR-E specific NPD^{dry} - Scaled Nature Run as mysoilmin - AMSR-E specific (a₁, a₂) # **NPD for AMSR2** July 1-3, 2013 - AMSR-2 specific (b_0, b_1) - AMSR-2 specific NPD^{dry} - Scaled Nature Run as mysoilmin - AMSR-E specific (a₁, a₂) # NPD update summary - Overall NPD equation remains the same - NPD TB input updated from Res 1 to Res 2 - Binning updated from direct mean to inverse square distance - NPD model coefficients updated from scalar to 2-D values - Updated NPD model coefficients to be delivered soon # **Concluding Remarks** All